THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY Required Report - public distribution Date: 11/18/2014 **GAIN Report Number:** CB1401 # Caribbean Basin # **Exporter Guide** # Caribbean Basin Exporter Guide Approved By: Michael T. Henney Prepared By: **Omar Gonzalez** ### **Report Highlights:** Over the past 11 years (2004-2013) U.S. exports to the Caribbean Island Basin of consumer-oriented products and fish products have averaged over 10 percent annual growth. In 2014, such product exports are on target to exceed \$1 billion, setting a new record in the process. With little agricultural production of their own, Caribbean island nations rely heavily on imported food products, particularly from the United States. This report aims to provide U.S. suppliers general information on opportunities in the Caribbean Basin and how to best approach this diverse and dynamic market. Post: # Miami ATO # **Table of Contents** | Executive Summary: | 3 | |--|----------| | Section I. Market Overview | 4 | | U.S. Exports of Consumer-Oriented and Fish Products to the Caribbean | 5 | | Section II. Exporter Business Tips | 6 | | Section III. Market Sector Structure and Trends | 7 | | A. HRI Food Service Sector | 7 | | B. Retail Sector | 9 | | C. Food Processing Sector | 9 | | Section IV. Best Consumer Oriented Product Prospects | 10 | | Section V. Key Contacts and Further Information | 12 | | A. For more information, please contact: | 12 | | B. Useful U.S. Government Websites: | 12 | | Foreign Agricultural Service (FAS), USDA | 12 | | Caribbean Basin Agricultural Trade Office (CBATO), FAS/USDA | 12 | | US Department of Commerce | 12 | | US Department of State | 12 | | Central Intelligence Agency | 13 | | C. Other Useful Sources of Information (Non-U.S. Government): | 13 | | CARICOM (Caribbean Community) | 13 | | Caribbean Hotel & Tourism Association (CHTA) | 13 | | Caribbean Tourism Organization | 13 | | Appendix I. Statistics | 14 | | Table A. Key Caribbean Basin Trade and Demographic Information | 14 | | Table B. Consumer Food and Edible Fishery Product Imports | 15 | | Table C. Top 15 Suppliers of Consumer Foods and Edible Fishery Products | 16 | | Table D. U.S. Exports of Consumer Food and Edible Fishery Products to the Cari | bbean 18 | # **Executive Summary:** NOTE: For purposes of this report, the term "Caribbean" refers to the Caribbean Basin Agricultural Trade Office's (CBATO) islands of coverage: Anguilla, Antigua & Barbuda, Aruba, The Bahamas, Barbados, Bermuda, British Virgin Islands, Cayman Islands, Curacao, Dominica, Grenada, Guadeloupe, Martinique, Montserrat, the Caribbean Netherlands or BES Islands (Bonaire, Sint Eustatius and Saba), Saint Barthélemy, Saint Kitts and Nevis, Saint Lucia, Saint Martin, Saint Vincent & the Grenadines, Sint Maarten, Trinidad and Tobago, and Turks and Caicos Islands. The Office of Agricultural Affairs based in Santo Domingo covers the islands of Hispaniola and Jamaica. The Caribbean is an excellent market for U.S. suppliers, due in large part to the fact that demand for imported food products is largely inelastic. These island nations must import the majority of their food requirements due to production constraints - insufficient arable land, scant water resources available on some islands, no economies of scale, and a limited food-processing sector. Due to familiarity, the 3.9 million island residences hold strong appeal for U.S. products. Annually between six and seven million stop-over tourists (over half of which are from the United States) visit the region which also helps spur the Caribbean food service sector's demand for U.S. ingredients. The United States is the largest supplier to the Caribbean of food products, largely in part on the strength of these favorable conditions. In 2013, the United States exported a record high \$925 million worth of consumer-oriented products to the region, capping 11 years of consecutive growth in that category. Preliminary 2014 data indicate this upward trend continuation, with January-September data showing consumer-oriented product exports to the Caribbean increasing five percent over the same period 2013. Consumer-oriented products account for over 60 percent of U.S. agricultural and related product exports to the Caribbean, with poultry meat & products (excluding eggs), dairy products, prepared foods, snacks, and beef & beef products, rounding out the top five export categories. In 2013, the United Stated also exported \$35 million worth of fish products to the region, which is on target in 2014 to top \$40 million. The Caribbean market is witnessing increasing completion from Europe, Canada, South and Central America. While the United States still enjoys several major location advantages, U.S. suppliers should remain mindful that in coming years rising competition will necessitate closer market monitoring in order to capitalize on emerging market opportunities around the region. #### Section I. Market Overview The small economies of the Caribbean, which are highly vulnerable to any external shocks, continue to struggle in the wake of the global economic recession in the late 2000's which curtailed tourist activity, dried up worker remittances, reduced foreign direct investment to the region, and softened demand for Caribbean exports. Beginning in 2010 the region began to show signs of economic recovery, but growth has been quite modest. High public debt, fragile financial systems, and weak competitiveness are keeping economic activity in check in many islands. According to the UN Economic Commission for Latin America and the Caribbean (ECLAC), in 2013 real GDP growth ranged from (-0.7) percent to 2.1 percent in nine of the island markets covered by the CBATO. The outlook for 2014 is one of improved, albeit tepid growth for the region. Improving worldwide economic conditions, particularly in advanced economies which generate most tourist flows to the Caribbean, could have a positive ripple effect in the tourist-dependent islands of the Caribbean. In fact, after several years of meager and uneven growth in tourist activity, things are starting to look up. According to the Caribbean Tourism Organization, preliminary data for the first 6 months of 2014 showed that arrivals to the Caribbean remained buoyant, registering a 4.3 percent increase when compared to the same period last year." While the region's economic recovery remains somewhat fragile, demand for U.S. foods remains as strong as ever. With an insufficient amount of arable land, scant water resources in some islands, no economies of scale, and a limited food-processing sector, the islands of the Caribbean must import the majority of their food needs. There is also the strong appeal of U.S. products among the 3.9 million local residents. This is primarily due to exposure to U.S. products through visits that many Caribbean citizens make to the United States and through U.S. television programming which is widely available throughout the region via satellite. Moreover, between six and seven million stop-over tourists (over half of which are from the United States) visit the Caribbean annually and help fuel demand for U.S. products in Caribbean food service outlets. The regulatory environment in the islands is also quite receptive toward U.S. products. Given these favorable conditions for U.S. exports, it is no surprise that the United States is the largest supplier of food products to the Caribbean. In 2013, the United States exported a record high \$925 million worth of consumer-oriented products to the region, capping 11 years of consecutive growth in the category. Preliminary data indicate a continuation of this upward trend in 2014, with January-September exports of consumer-oriented products to the Caribbean increasing by 5 percent from the same period in 2013. Consumer-oriented products account for over 60 percent of U.S. agricultural and related product exports to the Caribbean, with poultry meat & products (excluding eggs), dairy products, prepared food, snacks, and beef & beef products rounding out the top five export categories. In 2013, the United Stated also exported \$35 million worth of fish products to the region, which could near \$40 million in 2014. **U.S. Exports of Consumer-Oriented and Fish Products to the Caribbean** (Millions of Dollars) Department of Commerce, U.S. Census Bureau, Foreign Trade Statistics. Caribbean importers have a long history of doing business with the United States. Their strong interest in U.S. suppliers and products is mainly due to the following: close proximity, long-standing reputation of high quality products, and superior quality of service. In fact, many local importers have noted that they are able to source a variety of products from non-U.S. suppliers, but few of these suppliers can match their U.S. counterparts in terms of product quality and reliability. | Advantages | Challenges | |---|---| | | In some markets, such as the French West Indies, a | | With little arable land and food production, the islands | key constraint is breaking the traditional ties with | | of the Caribbean must import most of their food needs. | Europe. Chefs in many islands are European trained | | | and thus prefer European products. | | Although growth in tourism remains weak and uneven, | Caribbean economic well-being is highly dependent | | the sector as a whole is inching forward and remains a | on tourism. Hence, economies remain very | | key factor in generating demand for U.S. products, | susceptible to factors that may disrupt tourism (i.e. | | particularly in the food service sector. The Caribbean is | the world economy, terrorism, more active hurricane | | visited by approximately six to seven million stop-over | seasons, etc.). | | tourists annually. | | | | | | The United States is the source of approximately 50 | Ocean transportation rates from the United States can | | | |--|--|--|--| | percent of all tourists visiting the region, boosting | be more expensive than those from Europe. | | | | demand for U.S. foods. | | | | | | Political interest in attaining "regional food security" | | | | Proximity and frequent transportation service to the | or "food sovereignty" has strengthened in recent | | | | region work to the advantage of U.S. suppliers. | years, and many islands are actively attempting to | | | | region work to the advantage of 0.5. suppliers. | boost domestic production and diversify food | | | | | supplies. | | | | | The nature of individual island markets requires | | | | Exposure to US media as well as language, cultural, and | special effort from US exporters: dealing with several | | | | commercial ties with the United States all contribute to | small accounts; consolidation of small orders; | | | | consumers having a positive attitude toward U.S. | complying with different import requirements for | | | | products. | select products; ascertaining different market | | | | | characteristics in every island. | | | | US exporters, particularly south Florida consolidators, | The 2008 trade agreement between the Caribbean and | | | | service the market very well and are in many ways | the EU has set the stage for increased competition | | | | better positioned to supply the Caribbean than | from Europe. CARICOM is also negotiating a free | | | | competitors. | trade agreement with Canada. | | | | The United States has a dominant market share in the | Other competitors are also targeting the Caribbean. | | | | vast majority of Caribbean islands (estimated at 55 | The expansion of the Panama Canal, which is | | | | percent overall). | expected to be completed in 2015, may open the door | | | | percent overan). | to greater competition from Asia. | | | | The regulatory environment at present is fairly open to | Certain products, particularly meat and poultry, may | | | | U.S. products. | be restricted in selected markets due to either EU or | | | | o.s. products. | island-specific restrictions. | | | #### **Section II. Exporter Business Tips** The best way for a U.S. supplier to enter the market with success is to first research the market for potential niches, and develop an effective marketing plan. In doing so, it is important to weigh the advantages and disadvantages of using an importer/wholesaler versus selling directly to different customers throughout the region. The decision will not be the same for all U.S. exporters. For instance, large U.S. suppliers with a dedicated sales force who can travel to the islands periodically to service their customers may find it advantageous to work directly with multiple retail and food service accounts throughout the islands. Exporters who are not able to do so will find it easier to work with an importer/wholesaler in a particular island. The latter is, in fact, the easiest and preferred method for most U.S. exporters. In general, Caribbean buyers rely heavily on consolidators, particularly those located in South Florida, for shipment of mixed container-loads to their local ports. As a result, a crucial part of doing business with Caribbean importers, is building a relationship with a consolidator in South Florida, and sometimes in New Jersey for purposes of shipping to Bermuda. Since some large resorts and chain supermarkets often order larger shipments directly from suppliers, the main resource for medium to smaller sized retail and food service businesses are local importer/wholesalers, making them a good target for smaller U.S. exporters. These importers/wholesalers will work with prospective U.S. suppliers to find the best means of product delivery, and meeting local standards and regulations. Local importers will usually stay informed of changing regulations and duties on food and beverage products. In most islands, food safety responsibilities fall under the Ministry of Public Health or its equivalent. The Ministry of Agriculture may also play a role with plant and animal products both in terms of public health and in terms of plant and animal health. Meat and poultry, dairy products, seafood, and produce typically require import approval and health/country of origin certification. For example, phytosanitary certificates from the country of origin must accompany imported fresh produce and plants. Health certificates must accompany live animals and animal products. Certain items may be restricted if the government decides they pose a risk to food safety or plant and animal health. It is always a good idea for U.S. exporters to verify that their product is eligible for entry into a particular island prior to shipping. Most Caribbean countries follow international standards (e.g., Codex Alimentarius standards) and fully accept U.S. standards for food and agricultural products, including the standard U.S. nutritional fact panel. However, U.S. suppliers must be aware that EU standards may apply for some EU Member State territories in the Caribbean. The French overseas departments of Guadeloupe & Martinique are a case in point, as they require food and beverage products to be labeled in French and to comply with EU norms. In general, enforcement of labeling and other product standards is carried out mostly at the port of entry, but routine and random checks at the retail and wholesale levels are also conducted. As always, good communication with local importers will help to ensure proper compliance with local food laws. More information on Caribbean Basin import requirements can be found in the Food and Agricultural Import Regulations and Standards (FAIRS) Reports for the following countries: Aruba, The Bahamas, Barbados, Bermuda, Cayman Islands, Cuba, Curacao, Sint Maarten, and Trinidad and Tobago. #### Section III. Market Sector Structure and Trends ### A. HRI Food Service Sector As mentioned earlier, tourism is expected to remain sluggish for the foreseeable future. However, one positive development is the considerable investment in tourism infrastructure that has taken place in recent years, which certainly strengthens the long term potential of the hotel, restaurant, and institutional (HRI) food service sector. One such investment is the Baha Mar gaming resort project in The Bahamas, which is being billed as the largest resort development currently under construction in North America and the largest single-phase resort development in the history of the Caribbean. The \$3.5 billion, 1,000 acre development will be located 5 miles west of Nassau along a half mile stretch known as Cable Beach. Construction of the project is well underway and is expected to be completed in 2015. When finished, Baha Mar will include four resort hotels, the Caribbean's largest casino, The Bahamas' largest convention center, and 20 full-service restaurants and bars among other attractions. In an effort to capitalize on the Chinese and Asian outbound tourism trend, Baha Mar is setting up an office in Hong Kong's business district. They plan to court Asian tourists by promoting Baha Mar as an Asia-friendly destination. Bahamian tourism and demand for U.S. foods are expected to increase accordingly. U.S. suppliers of Asian style products may find Bahamian importers increasingly interested in their products if Bahama is successful at attracting large numbers of Asian tourists. For more information see the following GAIN report: Tourism Development Spells Good News for U.S. Suppliers. Overall, the Caribbean HRI food service sector is estimated to account for roughly 35 to 45 percent of consumer-oriented agricultural imports. The percentage of Caribbean hotels and restaurants that are independently owned varies from approximately 90 percent in Grenada to 25 percent in The Bahamas (Nassau in particular). This characteristic impacts the flow of imports to the island. The independently-owned restaurant or hotel is more likely to source its food and beverage products from local importers/wholesalers, while larger chain restaurants and hotels have both the connections and the economies of scale to also make direct imports from U.S. suppliers. While corporate-owned resorts and hotels have boomed over recent years, independently-owned food service businesses are still strong on all Caribbean islands. Local independently-owned restaurants remain especially popular in countries such as Aruba, Barbados, Bermuda, and Sint Maarten/St. Martin. Some of the world's most acclaimed chefs are working in the Caribbean. Using high quality ingredients, these chefs and their restaurants often are a valuable platform for U.S. food and beverage products. However, many chefs are European-trained and thus breaking their preference toward European products can be challenging. Heightened interest of chefs in the use of locally produced ingredients is a recent trend, similar to other parts of the world. For more information on this sector, see the following GAIN HRI food service sector reports for the Caribbean Basin: Cayman Islands (2013), Trinidad and Tobago (2012), The Bahamas (2011), Bermuda (2010), Eastern Caribbean (2009), Netherlands Antilles (2008). #### **B. Retail Sector** An estimated 55 to 65 percent of consumer-oriented agricultural imports in the Caribbean are destined for the retail sector. Most of the products stocked on the shelves of Caribbean retail stores are imported. As in the HRI sector, smaller retailers such as neighborhood 'mom and pop' stores will buy most if not all of their products from local import wholesalers. These retailers have a slower turnaround on product sales and have limited space for storage, which both lead to wholesale as a preferred option for sourcing food and beverage products. In contrast, supermarket chains often have both local and U.S. or foreign-based purchasing offices. They work closely with U.S. suppliers to find the best prices for products of interest. Again, a consolidator in South Florida is still crucial to the equation in this market segment. International retail chains in the Caribbean include: PriceSmart (U.S.), Cost-U-Less (Canada), Save-A-Lot (U.S.), Carrefour (France), and Albert Heijn Zeelandia (Holland). While these retail outlets do quite well, 'mom and pop' stores will continue to supply a large share of consumers' needs for basic supplies. In addition, national and international convenience stores and gas marts play a small but growing role in consumer food purchases, contributing about five percent of total retail food sales. An interesting market niche in the retail sector is yacht provisioning. Yachters (or 'yachtees' as they are known in some islands) often phone or fax in their orders to harbor stores or may venture into town to visit the local supermarkets who cater to their specific needs. This is especially prevalent in the British Virgin Islands, Antigua and Barbuda, and Trinidad and Tobago. For more information on this sector, see the following GAIN retail sector reports for the Caribbean Basin: Cayman Islands (2013), Trinidad and Tobago (2012), The Bahamas (2011), Bermuda (2010), Eastern Caribbean (2009), and the Dutch Caribbean (2008). ## **C. Food Processing Sector** Food processing in the broad Caribbean Basin is highly concentrated in the larger countries such as the Dominican Republic and Jamaica. In the CBATO's islands of coverage, which have very limited food production and practically no economies of scale, food processing is much less prevalent. In fact, bulk and intermediate agricultural products account for less than a quarter of U.S. agricultural and related exports to the CBATO islands. Nonetheless, there is processing of wheat flour, pasta products, rice, bakery products, soy products, dairy products, and animal feeds in some countries, particularly in Trinidad and Tobago and Barbados. Food processors within the region buy roughly 20 percent of raw materials and food ingredients from local suppliers and import 80 percent from international suppliers. # **Section IV. Best Consumer Oriented Product Prospects** Market Opportunities exist for practically all high-value, consumer-oriented foods/beverages and seafood products in the Caribbean Basin. Some of the most prominent growth categories include: | Product
Category | 2013
Market
Size*
(Volume) | 2013
Imports*
(\$1,000) | 5-Yr. Avg. Annual Imp Growth* (%) | Import
Tariff
Rate **
(%) | Key Constraints Over
Market Development | Market
Attractiveness
for USA | |----------------------------|-------------------------------------|-------------------------------|-----------------------------------|------------------------------------|---|---| | Wine &
Wine
Products | No local production | 30,179 | 9 | 5-60 in
most
islands | Strong competition,
particularly from
Europe, Chile &
Argentina | Consumer-
oriented product
demand should
continue strong,
albeit tempered by
overall economic
conditions. | | Pork &
Pork
Products | Min. Local
Production | 42,185 | 9 | 0-40 in
most
islands | Select countries have domestic purchase requirements. Retail market is a niche market, subject to health of the economy. HRI market depends on tourism. | Consumer-
oriented product
demand should
continue strong,
albeit tempered by
overall economic
conditions. | | Beef &
Beef
Products | Min. Local
Production | 71,540 | 8 | 0-40 | Retail market is a niche
market, subject to
health of the economy.
HRI market depends on
tourism. | Consumer-
oriented product
demand should
continue strong,
albeit tempered by
overall economic
conditions. | | Dairy
Products | Min. Local
Production | 89,350 | 5 | 0-20 | Retail market is a niche
market, subject to
health of the economy.
HRI market depends on
tourism. | Attractive to U.S. suppliers with market driven approach to business in the Caribbean. | | Snack
Foods | Min. Local
Production | 73,234 | 4 | 0-20 | Retail market is a niche market, subject to health of the economy. HRI market depends on tourism. | Consumer-
oriented product
demand should
continue strong,
albeit tempered by | | | | | | | | overall economic conditions. | |------------------|--------------------------|---------|---|----------------------------|--|---| | Prepared
Food | Min. Local
Production | 87,048 | 6 | 0-20 | Retail market is a niche
market, subject to
health of the economy.
HRI market depends on
tourism. | Consumer- oriented product demand should continue strong, albeit tempered by overall economic conditions. | | Poultry
Meat | Min. Local
Production | 152,116 | 7 | 0-40 in
most
islands | Some domestic production (i.e. T&T, Barbados, St. Lucia). Retail market is subject to health of the economy. HRI market depends on tourism. Proposed increase in CARICOM's common external tariff for poultry products could become a major constraint for U.S. suppliers. | Consumer-
oriented product
demand should
continue strong,
albeit tempered by
overall economic
conditions. | ^{*}Total market size data is unavailable. Imports and average annual import growth are based on U.S. export data from the U.S. Bureau of the Census trade data. Some other product categories with excellent 5-year average annual growth in U.S. exports include tree nuts (14 percent), processed vegetables (11 percent), eggs & products (10 percent), and fresh vegetables (9 percent). ^{**}Applied import duties and competing imports may vary from country to country in the Caribbean. ## Section V. Key Contacts and Further Information ## A. For more information, please contact: Caribbean Basin Agricultural Trade Office Foreign Agricultural Service United States Department of Agriculture 909 SE 1st Ave, Suite 720 Miami, Florida 33131 Phone: (305) 536-5300 Fax: (305) 536-7577 Email: atocaribbeanbasin@fas.usda.gov Web: www.cbato.fas.usda.gov Michael T. Henney, Director Omar González, Agricultural Marketing Specialist Graciela Juelle, Agricultural Marketing Assistant **B. Useful U.S. Government Websites:** ## Foreign Agricultural Service (FAS), USDA This site provides extensive information on FAS programs and services, trade statistics, market research, trade shows and events, and much more. http://www.fas.usda.gov ## Caribbean Basin Agricultural Trade Office (CBATO), FAS/USDA The CBATO website offers information on services available to U.S. exporters in the Caribbean, promotional activities, market research and more. http://www.cbato.fas.usda.gov #### **US Department of Commerce** This is the U.S. Government's Export Portal, which provides a wealth of information on services and programs available to U.S. exporters. Comprehensive Country Commercial Guides are available for select markets through the portal's Market Research Library (under the Opportunities tab click on 'Market Research' and then on 'Market Research Library'). http://www.export.gov #### **US Department of State** This site provides country fact sheets as well as valuable information on travel & business in foreign countries and on U.S. Embassies and Consulates around the world. ## http://www.state.gov ## **Central Intelligence Agency** The CIA's on-line World Fact book provides useful and up-to-date guides for practically every country in the world. https://www.cia.gov/library/publications/the-world-factbook/ # C. Other Useful Sources of Information (Non-U.S. Government): The websites listed below are provided for the readers' convenience; USDA does NOT in any way endorse, guarantee the accuracy of, or necessarily concur with the information contained in these websites. **CARICOM (Caribbean Community)** http://www.caricom.org **Caribbean Hotel & Tourism Association (CHTA)** http://www.caribbeanhotelassociation.com **Caribbean Tourism Organization** http://www.onecaribbean.org ### **Appendix I. Statistics** The following statistics were obtained from several sources. Many sources of statistical information were consulted due to the widespread nature of the CBATO'S islands of coverage. Some variations, depending on the agency compiling data, will exist in the tables provided. Table A. Key Caribbean Basin Trade and Demographic Information | Agricultural Imports From All Countries (\$Mil) / U.S. Market Share (%) 1/ | \$2,733/53.7 | | |--|----------------------------|--| | Consumer Food Imports From All Countries (\$Mil) / U.S. Market Share (%) 1/ | \$1,601/53.3 | | | Edible Fishery Imports From All Countries (\$Mil) / U.S. Market Share (%) 1/ | \$150/ 23.5 | | | Total Population (Millions 2/) / Annual Growth Rate (%) | 3.9 / Range: | | | | (-0.29) to 2.58 | | | Urban Population (Millions 2/) / Annual Growth Rate (%) | 2.1/ Range: 3.1 to 2.2 | | | Number of Major Metropolitan Areas 3/ | 0 | | | Size of the Middle Class (Millions) / Growth Rate (%) | N/A | | | Per Capita Gross Domestic Product (ppp, U.S. Dollars) | Range: \$8,500 to \$86,000 | | | Unemployment Rate (%) | Range: 5.0 to 29.1 | | | Per Capita Food Expenditures (U.S. Dollars) | N/A | | | Female Population Employed (%) 4/ | Range: 36.4 to 63.8 | | | Exchange Rate (US\$1 = Caribbean country's currency) | Varies by Country | | | | | | ### Footnotes: - 1/2013 global export value to the CBATO islands of coverage based on reporting countries export statistics as compiled by the Global Trade Atlas database. - 2/2014 mid-year estimates - 3/ Populations in excess of 1,000,000 - 4/ Female population employed as a percentage of working age (15-64) female population. Source: CIA World Fact book, Global Trade Atlas, and Euromonitor. **Table B. Consumer Food and Edible Fishery Product Imports** (U.S. Dollars) | | | | | % Change | |--|---------------|---------------|---------------|-----------| | | 2011 | 2012 | 2013 | 2013/2012 | | Consumer Oriented Agric. Total | 1,520,056,618 | 1,546,263,700 | 1,601,070,403 | 3.54 | | Chicken Cuts And Edible Offal (Inc Livers), Frozen | 112,709,713 | 121,272,847 | 140,244,929 | 15.64 | | Food Preparations Nesoi | 84,609,681 | 87,702,993 | 98,168,946 | 11.93 | | Cheese, Nesoi, Including Cheddar And Colby | 72,734,941 | 68,925,830 | 74,299,020 | 7.8 | | Meat Of Bovine Animals, Boneless, Frozen | 54,476,930 | 60,076,834 | 55,420,669 | -7.75 | | Wine, Fr Grape Nesoi & Gr Must W Alc, Nov 2 Liters | 49,307,853 | 51,814,325 | 52,909,564 | 2.11 | | Bread, Pastry, Cakes, Etc Nesoi & Puddings | 41,945,149 | 48,506,791 | 51,446,416 | 6.06 | | Potatoes, Prepared Etc., No Vinegar Etc., Frozen | 26,054,586 | 31,338,988 | 41,714,289 | 33.11 | | Waters, Incl Mineral & Aerated, Sweetnd Or Flavord | 42,517,971 | 36,958,922 | 38,686,750 | 4.67 | | Nonalcoholic Beverages, Nesoi | 28,846,719 | 32,544,575 | 35,896,477 | 10.3 | | Beer Made From Malt | 32,860,354 | 31,313,732 | 31,493,226 | 0.57 | | Meat Of Swine, Nesoi, Frozen | 24,282,191 | 25,521,694 | 27,923,183 | 9.41 | | Mlk/Cream Cnctrd Nt Swtn Pwd/Oth Solids Ov 1.5% Fa | 30,692,304 | 27,525,295 | 27,720,941 | 0.71 | | Sauces Etc. Mixed Condiments And Seasonings Nesoi | 29,695,447 | 27,902,603 | 26,859,798 | -3.74 | | Malt Extract; Flour, Meal, Milk Etc Prod Etc Nesoi | 22,205,739 | 22,035,734 | 24,898,684 | 12.99 | | Dog And Cat Food, Put Up For Retail Sale | 20,076,987 | 24,399,790 | 23,757,459 | -2.63 | | Cookies (Sweet Biscuits) | 21,356,024 | 22,747,501 | 23,128,716 | 1.68 | | Food Preparations For Infants, Retail Sale Nesoi | 24,389,679 | 21,465,351 | 22,551,151 | 5.06 | | Meat Of Sheep, Cuts With Bone In, Nesoi, Frozen | 26,083,047 | 20,501,259 | 22,091,819 | 7.76 | | Prep Food, Swelling/Roasting Cereal/Cereal Product | 15,979,940 | 17,806,893 | 18,706,379 | 5.05 | | Potatoes, Except Seed, Fresh Or Chilled, Nesoi | 18,225,690 | 13,703,076 | 18,479,765 | 34.86 | | Milk And Cream, Concentrated, Not Sweetened, Nesoi | 25,902,463 | 23,133,808 | 18,261,253 | -21.06 | | Sausages, Similar Prdt Meat Etc Food Prep Of These | 15,659,387 | 16,587,749 | 17,249,915 | 3.99 | | Meat Of Bovine Animals, Boneless, Fresh Or Chilled | 13,929,098 | 16,078,856 | 17,127,948 | 6.52 | | Other Consumer-Oriented Products | 685,514,725 | 696,398,254 | 692,033,106 | 0.63 | | Fish & Seafood Products | 168,598,812 | 373,368,490 | 149,768,916 | -59.89 | | GRAND TOTAL | 1,688,655,430 | 1,919,632,190 | 1,750,839,319 | -8.79 | ^{*} Because import data for all Caribbean Basin countries are not available, the above numbers represent global export value to the CBATO islands of coverage based on reporting countries export statistics as compiled by the Global Trade Atlas database. Source: Global Trade Atlas. **Table C. Top 15 Suppliers of Consumer Foods and Edible Fishery Products** # **Consumer-Oriented Agricultural Imports***, US\$ | | | | | Market Share (%) | |----------------|---------------|---------------|---------------|------------------| | | 2011 | 2012 | 2013 | , , | | USA | 767,594,075 | 811,299,301 | 853,860,062 | 53.3 | | New Zealand | 96,439,803 | 85,166,736 | 86,758,879 | 5.4 | | Canada | 59,674,034 | 55,887,478 | 73,749,788 | 4.6 | | Netherlands | 74,627,650 | 71,259,322 | 71,155,781 | 4.4 | | Brazil | 58,450,887 | 65,164,746 | 63,695,860 | 4.0 | | United Kingdom | 44,807,388 | 47,025,371 | 54,631,228 | 3.4 | | Costa Rica | 39,773,664 | 36,165,890 | 42,200,083 | 2.6 | | Jamaica | 28,810,087 | 28,012,543 | 30,684,961 | 1.9 | | France | 25,074,822 | 28,078,643 | 27,741,687 | 1.7 | | Barbados | 17,055,183 | 18,317,131 | 19,713,087 | 1.2 | | Ireland | 16,427,740 | 19,426,586 | 18,774,670 | 1.2 | | Australia | 21,972,051 | 16,852,113 | 18,114,732 | 1.1 | | Mexico | 11,346,430 | 15,026,228 | 17,402,785 | 1.1 | | Italy | 12,753,802 | 14,016,192 | 17,071,810 | 1.1 | | Chile | 15,635,761 | 14,151,179 | 16,147,747 | 1.0 | | Other | 229,613,241 | 220,414,241 | 189,367,243 | 11.8 | | TOTAL | 1,520,056,618 | 1,546,263,700 | 1,601,070,403 | 100.0 | ^{*} Because import data for all Caribbean Basin countries are not available, the above numbers represent global export value of consumer-oriented products to the CBATO islands of coverage based on reporting countries export statistics as compiled by the Global Trade Atlas database. Table C. Top 15 Suppliers of Consumer Foods and Edible Fishery Products, (Continued) Fish & Seafood Product Imports*, US\$ | | | | | Market Share (%) | |-------------|-------------|-------------|-------------|------------------| | | 2011 | 2012 | 2013 | | | USA | 35,609,458 | 36,270,247 | 35,263,182 | 23.5 | | Canada | 17,351,470 | 17,899,706 | 17,553,764 | 11.7 | | Thailand | 13,185,267 | 15,856,391 | 12,316,217 | 8.2 | | Norway | 11,074,890 | 9,563,347 | 12,013,247 | 8.0 | | Belize | 2,016,663 | 4,336,897 | 9,315,459 | 6.2 | | China | 4,487,094 | 5,618,733 | 8,144,462 | 5.4 | | Guyana | 6,163,602 | 6,540,530 | 7,295,274 | 4.9 | | Peru | 6,041,749 | 4,154,486 | 6,877,793 | 4.6 | | Japan | 261,624 | 305,281 | 5,956,294 | 4.0 | | Taiwan | 5,629,858 | 5,881,432 | 5,033,667 | 3.4 | | India | 3,634,231 | 3,876,624 | 4,502,040 | 3.0 | | Brazil | 7,369,177 | 3,541,510 | 4,281,189 | 2.9 | | Philippines | 823,674 | 1,566,198 | 2,809,793 | 1.9 | | Indonesia | 2,697,715 | 2,233,229 | 2,691,311 | 1.8 | | South Korea | 781,497 | 1,010,530 | 2,395,190 | 1.6 | | Other | 51,470,843 | 254,713,349 | 13,320,034 | 8.9 | | TOTAL | 168,598,812 | 373,368,490 | 149,768,916 | 100.0 | ^{*} Because import data for all Caribbean Basin countries are not available, the above numbers represent global export value of fish and seafood products to the CBATO islands of coverage based on reporting countries export statistics as compiled by the Global Trade Atlas database. Source: Global Trade Atlas. Table D. U.S. Exports of Consumer Food and Edible Fishery Products to the Caribbean (Thousands of U.S. Dollars) | | 2011 | 2012 | 2013 | 2013 | 2014 | |----------------------------------|---------|---------|---------|-----------------------|-----------------------| | Consumer Oriented Total | 823,498 | 870,557 | 925,043 | (Jan-Sept)
678,523 | (Jan-Sept)
713,508 | | Poultry Meat & Prods. (ex. eggs) | 135,534 | 141,168 | 152,116 | 111,241 | 105,847 | | Dairy Products | 88,571 | 88,635 | 89,350 | 67,645 | 73,184 | | Prepared Food | 66,064 | 74,997 | 87,048 | 65,361 | 65,000 | | Snack Foods NESOI | 64,771 | 74,534 | 73,234 | 56,153 | 57,781 | | Beef & Beef Products | 70,542 | 75,627 | 71,540 | 52,476 | 59,414 | | Non-Alcoholic Bev. (ex. juices) | 39,682 | 45,382 | 52,259 | 39,148 | 40,012 | | Fruit & Vegetable Juices | 45,039 | 43,891 | 43,932 | 33,214 | 31,123 | | Wine & Beer | 35,842 | 39,777 | 43,888 | 31,229 | 41,011 | | Pork & Pork Products | 39,853 | 38,780 | 42,185 | 28,119 | 32,963 | | Fresh Fruit | 28,966 | 30,899 | 34,701 | 23,298 | 25,825 | | Processed Vegetables | 29,526 | 30,975 | 31,541 | 22,921 | 25,300 | | Dog & Cat Food | 24,580 | 27,430 | 29,255 | 22,857 | 21,885 | | Fresh Vegetables | 25,986 | 20,960 | 29,244 | 21,103 | 24,215 | | Condiments & Sauces | 25,146 | 27,170 | 27,851 | 20,518 | 22,807 | | Eggs & Products | 20,718 | 21,555 | 25,722 | 18,406 | 22,684 | | Other Consumer Oriented | 17,051 | 18,538 | 19,096 | 13,213 | 11,910 | | Chocolate & Cocoa Products | 18,149 | 19,910 | 18,393 | 13,422 | 13,537 | | Breakfast Cereals | 15,171 | 16,762 | 18,343 | 13,762 | 12,158 | | Meat Products NESOI | 15,096 | 13,999 | 12,391 | 9,026 | 11,436 | | Tree Nuts | 9,170 | 9,634 | 12,343 | 8,019 | 8,383 | | Processed Fruit | 8,045 | 9,933 | 10,611 | 7,392 | 7,032 | | Fish Products | 37,759 | 36,006 | 35,211 | 25,489 | 29,460 | | GRAND TOTAL | 861,257 | 906,563 | 960,254 | 704,013 | 742,968 | Source: U.S. Bureau of the Census Trade Data.